Early Detection Pest Advisory 2007 ## **Reporting Suspected EGW Infestations** If you see injury to an *Erythrina* plant that you suspect is caused by the erythrina gall wasp, please note the location and report it to State departments of agriculture, USDA APHIS Plant Protection and Quarantine, the National Plant Diagnostic Network, County Agricultural Extension Agents, or the U.S. Forest Service Forest Health Protection. ### For more information: Sheri L. Smith Regional Entomologist U.S. Forest Service Forest Health Protection 2550 Riverside Drive Susanville, CA 9613 530-252-6667 Brian L. Strom Research Entomologist U.S. Forest Service Southern Research Station 2500 Shreveport Highway Pineville, LA 71360 318-473-7235 ## www.fs.fed.us/r5/spf/fhp or www.srs.fs.usda.gov/4501 Forest Service Forest Health Protection, Region 5 & Southern Research Station April 2007 Cover Photo: Closeup of the flower of Erythrina X sykesii shows the coral color that gives it one of its common names, Coral Tree. Adult female wasp photo by M. Tremblay (R. Messing laboratory, Univ. of Hawaii at Manoa); photo of penny comparison by S. Blomquist; all other photos by S. Smith and B. Strom. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720–2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer. U.S. Department Forest Health Protection, R-5 & **Southern Research Station** Science Update SRS-012 of Agriculture **Forest Service** ## **Erythrina Gall Wasp** ## Quadrastichus erythrinae The erythrina gall wasp (EGW) was first detected in the U.S. on Oahu, HI, in April 2005. It was found on the remaining Hawaiian Islands in less than six months and now seriously threatens survival of native coral (wiliwili) trees in Hawaii's dryland forests. The wasp was detected in South Florida in October 2006, further demonstrating its invasive capabilities and confirming the expectation that arrival to the U.S. mainland was imminent. Native and non-native Erythrina (coral trees) throughout North America and Mexico should be considered threatened; EGW populations increase rapidly and result in severe galling and defoliation. Tree mortality has been observed within one to two years. Identifying how this gallforming insect is spread and developing methods for early detection and rapid response are crucial to limiting host mortality. Galling of Erythrina results in leaves and petioles being heavily injured, causing disruption of physiology and leading to defoliation and death. # Galling on leaf surface caused by EGW. More severe injury results in death of new tissue, including leaves and shoots. Leaves and shoots become severely deformed and die. E. sandwicensis, endemic to Hawaii, may succumb to infestation by EGW. ## **Identification, Biology, and Host Range** EGW adults are very small, about 1 millimeter in length; consequently, host injury (galling and defoliation) is generally detected before adult wasps are observed. Adult females are slightly larger than males and are more yellow in color. Females can produce hundreds of eggs, preferring to oviposit in young, succulent tissues, primarily leaves and petioles. Oviposition to adult emergence requires about 21 days and infestations may be well developed before the presence of EGW is realized. Currently, *Erythrina* species are the only known hosts for EGW. About 115 species of *Erythrina* have been described, with at least 49 being confirmed as hosts. Differences in galling severity have been observed among *Erythrina*, with *E. variegata* appearing to be the most preferred. ## **Spread** EGW was first described as a new species in 2004 from specimens in Asia. Since then, it has moved more than 10,000 miles to other locales including China, Guam, American Samoa, Hawaii, and Florida. Most initial detections on the Hawaiian Islands were on nonnative *Erythrina* near airports. The first detection in Florida was at the Miami Metro Zoo, where multiple species of *Erythrina* are cultivated. Local and long-range spread are likely due to wind, humans, travel, and commodities trading (e.g., infested plants), particularly by infested leaves hitchhiking in nursery stock containers. Wasps land indiscriminately on clothing and automobiles and may be observed under and near infested trees. ## **Potential Impacts** Potential impacts are serious for *Erythrina* species and their habitats. Plant vigor declines from sequential defoliation and mortality may be observed in one to two years. *Erythrina* are important to native cultures and are keystone species in many tropical and sub-tropical ecosystems. Coral trees are cultivated for their showy flowers and countless numbers exist as high-value ornamentals. The decline and loss of these culturally, ecologically, and aesthetically important species has been devastating. EGW in Hawaii has resulted in the costly removal of thousands of dying, hazardous street trees in Honolulu and the death of many native *E. sandwicensis*. Two native *Erythrina* exist on the U.S. mainland—*E. herbacea* and *E. flabelliformis*. *E. herbacea* is widespread throughout the southeastern U.S. and *E. flabelliformis* is found in arid environments in Arizona and New Mexico. The neotropics are a center of endemism for *Erythrina* and 24 species are native to Mexico. The majority of these species appears susceptible to EGW and should be considered at risk. Given its rapid spread and the severe injury it causes, EGW poses a serious threat to native and ornamental *Erythrina* in North America. ## **Management** Early detection of EGW may offer managers the widest array of options, however, effective management strategies are still being developed and evaluated. Eradication techniques (e.g., pruning and tree removal) have not been successful. Evaluations of systemic insecticides (primarily imidacloprid) and biological control agents in Hawaii are ongoing. Movement of infested *Erythrina* plant parts should be avoided. Surveys of *Erythrina* plants in high risk areas (e.g., airports, nurseries and botanical gardens) should be conducted, and managers and homeowners should be educated to recognize visual symptoms. Yellow sticky traps deployed in *Erythrina* trees may aid in detection of adults.